

Uphill Diffusion and ZFP in Garnets: an Experimental and ATEM Study

D. Vielzeuf – *CRM CN, Marseilles, France*

A. Lupulescu – *RPI, Troy, USA*

A. Perchuk – *IGEM – Moscow, Russia*

D. Laporte – *LMV, Clermont, France*

A. Baronnet – *CRM CN, Marseilles, France*

A. Addad – *LSPES, Lille, France*

avec $X = Ca, Fe^{2+}, Mg, Mn^{2+}$

et $Y = Al, Cr^{3+}, Fe^{3+}, Mn^{3+} \dots$

A garnet grown in a magma chamber

Calcium

Phosphorus

Cameca SX100, Clermont

*A garnet from a magma chamber
in the Pyrénées (France)*

Phosphorus

Calcium

20kV

×200 100 μm

JSM 5910LV

1250°C, 13 kbar, 5 days

20kV

×600

20 μm

JSM 5910LU

French TEM national facility

CRM CN – Univ. Marseilles and CNRS :

*JEOL 2000FX, with EDS TRACOR 2
(spot size 50 nm)*

LSPES - Univ. Lille and CNRS :

*Philips CM30 with NORAN EDS, STEM mode
(spot size, 5.6 nm)*

Acc.V Spot Magn Det WD Exp | 20 μm
20.0 kV 3.0 1998x BSE 4.7 0 XL30SFE D1382

Focused Ion Beam technique

Beam 30.0 KV	Mag 10.0 KX	Tilt 40.0°	pA 395	Det CDM-E	11/05/02 12:50:08	FWD 18.0	5 μm
-----------------	----------------	---------------	-----------	--------------	----------------------	-------------	------

Acc.V Spot Magn Det WD Exp | 5 μm
20.0 kV 3.0 8264x BSE 5.3 0 XL30SFEQ D1382

Dif4b - 1200°C - 36 days

999 9.999

Dif4b - 1200°C - 36 days

ת.א.ת.מ.ב.

1 μm

Some preliminary results

1200°C-6d

Darken, 1949

*D matrix calculated with MultiDiFlux**

- *Mn* : ignored
- *Ca* : dependent component

At 1200°C – 1.3 GPa

	<i>Fe</i>	<i>Mg</i>
<i>Fe</i>	5.91e-19	-2.15e-19
<i>Mg</i>	-5.34e-19	2.02e-19
		<i>m²s⁻¹</i>

** Dayananda and coworkers*

*Curves calculated with Profiler**

*Morral and coworkers

	Fe	Mg	
Fe	$5.91e^{-19}$	$-2.15e^{-19}$	$m^2 s^{-1}$
Mg	$-5.34e^{-19}$	$2.02e^{-19}$	

Zero Flux Planes in Garnet

Moving ZFPs for Ca

$$\Psi = 75^\circ$$

Component Fluxes versus Euler Angle

$$\zeta = 0$$

Conclusion

- *Garnets are excellent materials to explore multicomponent diffusion in minerals.*
- *Our experimental technique coupled with ATEM analyses allows the determination of extremely small diffusion coefficients.*
- *Concepts developed in Material Sciences can be applied in Earth Sciences. Conversely, minerals might prove useful for a better understanding of diffusion in multicomponent systems.*

Beam 30.0 KV	Mag 10.0 kX	Tilt 45.0°	pA 146	Det CDM-E	11/05/02 17:08:40	FWD 18.0	5 μm
-----------------	----------------	---------------	-----------	--------------	----------------------	-------------	------

